php_ole.doc

PHP - Automation

PHP

Et

Automation

TABLE DES MATIERES

3Chapitre 1
PHP ET AUTOMATION

41.1
POO et OLE Automation

51.2
Automation et Excel

51.2.1
Quelques méthodes et propriétés

61.2.2
Lecture d'un classeur Excel

81.2.3
Modification d'un classeur Excel

91.2.4
Création d'un classeur Excel

101.3
Automation et Word

101.3.1
Quelques méthodes et propriétés

111.3.2
Lecture d'une partie d'un document Word

131.3.3
Création d'un document Word

141.3.4
Modification d'un document Word : les signets

161.3.5
Impression

171.3.6
Fusion de documents - Mailing

181.3.7
Word et PDF

231.4
Quelques références annexes

Chapitre 1 PHP ET AUTOMATION

1.1 POO et OLE Automation

Le terme OLE est obsolète dans ce cadre mais signifiait Object Linking and Embedding (Objet lié et/ou Incorporé).

Le modèle COM :

Component Object Model, aussi connu sous le nom de ActiveX, est une technique de composants logiciel (comme les DLL) créée par Microsoft. COM est utilisé en programmation pour permettre le dialogue entre programmes. Bien qu'il ait été implémenté sur de nombreuses plates-formes, il est toujours majoritairement utilisé sur Microsoft Windows. Son prédécesseur fut Object Linking and Embedding (OLE), qui est lui-même sur le point d'être remplacé, en 2009, par le Framework .NET de Microsoft.

Le modèle COM est la norme Microsoft pour le développement de composants réutilisables et communicants. Sa grande particularité est qu'il n'est pas destiné à un langage précis, ni à une plate-forme précise, car il définit un standard binaire. Le modèle peut aussi bien être appliqué avec un langage Pascal, C, C++, Visual Basic ou Java pour ne citer que ces langages.

L'opérateur new et la classe COM() permet de faire de l'Automation avec Word, Excel, …. Ils doivent être installés sur le serveur.

· Quelques syntaxes

Instanciation d'un objet COM.

$app = new COM("excel.application") or die("Impossible de démarrer l'application!");

Ouverture d'un fichier.

$doc = $app->collectionApp->Open("chemin");

collectionApp peut être workbooks, documents, …

Fermeture d'un fichier.

$fichier->close(false|true);

Fermeture de l'application.

$app->Quit();

1.2 Automation et Excel

1.2.1 Quelques méthodes et propriétés

	Propriété/Méthode
	Description

	$excel = new COM("excel.application")
	Instancie un objet Excel

	
	

	$excel->workbooks->Open("chemin/fichier")
	Ouvre un classeur

	$classeur = $excel->Workbooks->Add()
	Crée un classeur

	
	

	$feuille = $classeur->sheets(n)
	Sélectionne une feuille

	
	

	$cellule = $feuille->cells(ligne, colonne)
	Sélectionne (pointe vers) une cellule

	$cellule->value = valeur
	Affecte une valeur à une cellule (Et inversement)

	
	

	$classeur->SaveAs("chemin")
	Enregistre un classeur

	$classeur->Close(false);
	Ferme un classeur (False:sans enregistrer, True en enregistrant)

	$excel->Quit()
	Quitte Excel

1.2.2 Lecture d'un classeur Excel

Objectif : Récupération d'un calcul Excel

Créez un classeur Excel et nommez-le phpEtExcel.xls.

Reproduisez la feuille ci-dessous.

En B3 affectez la fonction somme() en cliquant sur ∑.

[image: image1.png]10]
Eil
Ell

Créez un formulaire HTML et codez.

[image: image2.png]@ ole_excel_lire.php - Mozilla Firefox [B=%]

Echier Edton Affichage Hstoriqus Merquerpages Outls 2

Chargement 'Excel, v. 9.0
Valeur récupérée 36
A B[

On affecte aux cellules B1 et B2 les valeurs du formulaire et on récupère le résultat du calcul qui est en B3;

On ne sauvegarde pas le classeur Excel.

<?php
header("Content-Type: text/html; charset=UTF-8");

echo "<title>oleExcelLire.php</title>";

if(isSet($_GET["cb_go"]))

{

try

{

// --- Création d'une instance d'un composant COM (Excel)

$excel = new COM("excel.application") or die("Impossible de démarrer Excel !");

// --- Affichage de la version d'Excel installée sur le poste

echo "Chargement d'Excel, v. {$excel->Version}";

// --- Visibilité de l'application sur 0 (faux) (Valeur par défaut)

// --- Pour ouvrir l'application au premier plan, utiliser 1 (vrai)

$excel->Visible = 1;

// --- Ouverture d'un classeur Excel

$classeur = $excel->workbooks->Open("http://localhost/php/automation/phpEtExcel.xls");

$feuille = $classeur->sheets(1);

// --- Affectation

$cellule = $feuille->cells(1,2);

$cellule->value = $_GET["tb_a"];

$cellule = $feuille->cells(2,2);

$cellule->value = $_GET["tb_b"];

// ------------ Tordu mais ça marche

$adresse = "B3";

$plage = $feuille->Range($adresse);

$valeur = $plage->value;

$classeur->Close(false); // Fermeture du classeur sans enregistrer

$excel->Quit(); // --- Fermeture de la connexion au composant COM en quittant l'application

unset($feuille); // --- Libération de $feuille

unset($classeur); // --- Libération de $classeur

unset($excel); // --- Libération de l'instance $excel

// --- Affichage d'un message à l'écran

echo "
Valeur récupérée : $valeur";

}

catch(Exception $e)

{

echo $e->getMessage();

}

}

?>

<form action="" method="get">

<label>A : </label><input name="tb_a" type="text" value="12" />

<label>B : </label><input name="tb_b" type="text" value="24" />

<input name="cb_go" type="submit" />

</form>

1.2.3 Modification d'un classeur Excel

Par défaut les classeurs sont ouverts en "Lecture Seule".

1.2.4 Création d'un classeur Excel

<?php
header("Content-Type: text/html; charset=UTF-8");

echo "<title>oleExcelCreer.php</title>";

$chemin = ereg_replace("[\]","/", realpath('.'));

$chemin = substr($chemin, strpos($chemin, "/"));

if(isSet($_GET["cb_go"]))

{

try

{

$excel = new COM("excel.application") or die("Impossible de démarrer Excel !");

// --- Création d'un classeur

$classeur = $excel->Workbooks->Add();

// --- Sélection de la première feuille

$feuille = $classeur->sheets(1);

// --- Affectation de valeurs

// --- Range(Colonne, Ligne)

$feuille->Range("A1")->value = "=MAINTENANT()";

$feuille->Range("A2")->value = "A";

$feuille->Range("A3")->value = "B";

$feuille->Range("A4")->value = "Total";

$feuille->Range("B2")->value = $_GET["tb_a"];

// --- Cells(Ligne, Colonne)

$feuille->cells(3,2)->value = $_GET["tb_b"];

$feuille->Range("B4")->value = "=SOMME(B2:B3)";

// --- Sauvegarde

$classeur->saveAs("$chemin/phpEtExcelNouveau.xls");

$classeur->Close(false);

$excel->Quit();

unset($feuille);

unset($classeur);

unset($excel);

echo "
Fichier créé";

}

catch(Exception $e)

{

echo $e->getMessage();

$classeur->Close(false);

$excel->Quit();

}

}

?>

<form action="" method="get">

<label>A : </label><input name="tb_a" type="text" value="12" />

<label>B : </label><input name="tb_b" type="text" value="24" />

<input name="cb_go" type="submit" value="Go" />

</form>

1.3 Automation et Word

1.3.1 Quelques méthodes et propriétés

	Propriété/Méthode
	Description

	$word = new COM("word.application")
	Instancie un objet Word

	$word->Quit()
	Quitte Word

	$word->visible = valeur
	Affiche(1) ou masque(0) Word

	$word->PrintOut()
	Imprime le document

	
	

	$doc = $word->Documents->Open("chemin")
	Ouvre un document Word

	$doc = $word->Documents->Add()
	Crée un document Word

	
	

	$doc = $word->ActiveDocument
	Récupère le document actif

	$doc->SaveAs("chemin")
	Enregistre un document Word

	$doc->PrintPreview()
	Aperçu avant impression

	
	

	$word->Selection->TypeText("texte")
	Ajoute du texte

	$word->Selection->TypeParagraph
	Ajoute un retour à la ligne

	$doc->bookmarks->add("nomDeSignet")
	Ajoute un signet

	
	

	$doc->bookmarks->count()
	Renvoie le nombre de signets du document

	
	

	$doc->words->count()
	Renvoie le nombre de mots d'un document

1.3.2 Lecture d'une partie d'un document Word

· Objectif

Récupérer une partie du contenu d'un fichier MS-Word, un mot.

[image: image3.png]@ ole_word_tire.php - M... [~][]

Echier Edton Affichage Hstorique Mar

Valeur récupérée - Php

· Démarche

Instancier un objet COM-Word,

Ouvrir un document Ms-Word,

Récupérer un mot,

Quitter word,

Afficher la valeur récupérée.

· Script

<?php

header("Content-Type: text/html; charset=UTF-8");

echo "<title>oleWordLire.php</title>";

// --- Crée une instance d'un nouveau composant COM (Word)

$word = new COM("word.application") or die("Impossible de démarrer Word !");

$document = $word->Documents->Open("http://localhost/php/automation/phpEtWord.doc");

// --- L'indice commence à 1, Un RC compte pour 1

$valeur = $document->words(2)->text;

// --- Ferme la connexion au composant COM en quittant Word

$word->Quit();

unset($word);

echo "
Valeur récupérée : $valeur";

?>

· Exercice : récupérer tout le contenu.

Soit en une seule fois soit en utilisant la méthode count() et en affichnat les mots un par un.

[image: image4.png]@ ole_word_tire_tout.php -... = | OJE3

Echier Edton Affichage Historique Mergue:

O c x o @

Nombre de mots dans le texte : 9
Php et Word pour tests divers

<?php

header("Content-Type: text/html; charset=UTF-8");

echo "<title>ole_word_lire_tout.php</title>";

$word = new COM("word.application") or die("Word introuvable!");

$document = $word->Documents->Open("http://localhost/php/automation/phpEtWord.doc");

echo $document->Content->Text;

// $contenu = $word->ActiveDocument->Content->Text;

$word->Quit();

unset($word);
?>

Il est aussi possible de passer par le comptage de mots et l'affichage des mots dans une boucle. Utile si l'on doit faire des modifications.

echo "Nombre de mots dans le texte : ", $document->words->count();

echo "
";

for($i=1; $i<=$document->words->count(); $i++)

{

echo $document->words($i);

}

1.3.3 Création d'un document Word

· Objectif

Créer un nouveau document Ms-Word.

· Démarche

Instancier un objet COM-Word,

Créer un document Ms-Word,

Ajouter du texte,

Enregistrer le fichier,

Quitter word.

· Script

<?php

header("Content-Type: text/html; charset=UTF-8");

echo "<title>oleWordCreer.php</title>";

$chemin = realpath('.');

$chemin = ereg_replace("[\]","/", $chemin);

$liPosPremierSlash = strpos($chemin, "/");

$chemin = substr($chemin, $liPosPremierSlash);

try

{

// --- Crée une instance d'un nouveau composant COM (Word)

$word = new COM("word.application") or die("Impossible de démarrer Word !");

// --- Crée un nouveau document Word

$doc = $word->Documents->Add();

//$doc = $word->ActiveDocument;

// --- Ajoute du texte, des RC, un signet

$word->Selection->TypeText("Hello PHP dans Word");

$word->Selection->TypeParagraph;

$doc->bookmarks->add("nom"); // --- Crée un signet

$word->Selection->TypeParagraph();

$word->Selection->TypeText("Pour la suite nous allons voir ...");

// --- Enregistre le document, s'il existe, il écrase

//$word->Documents[1]->SaveAs("$chemin/phpEtWordNouveau.doc");

$doc->SaveAs("$chemin/phpEtWordNouveau.doc");

}

catch(Exception $e)

{

echo $e->getMessage();

}

// --- Ferme la connexion au composant COM en quittant

$word->Quit();

unset($word);
echo "
Allez chercher le fichier là où il est ... (dans le dossier par défaut de Word si rien n'est spécifié)";

?>

1.3.4 Modification d'un document Word : les signets

· Objectif

Modifier ou créer une copie d'un document contenant des signets.

[image: image5.png]ol

ichier Edtion Affichage Insertion Format Outis Tableau Fenftre ? Adobe PDF

signets. doc - Microsor

1

Monsieur PRENON-NOMLY
1

Vevillezrecevoir...|

1

Sec 1 T [hoam U1 il [E6 e B Y

[image: image6.png]uran: icrosof

o
| Fichier Ediionaffichage Insertion Format Outis Tableau Fenétre 2 Adobe POF

DEES8RY |1 b@ad| o o Ofqwe - 2
I e -8 s |@-A- 3

ERTRREEE RSN
1
Monsieur-Tules-Durand |
! B
Veuvillezrecevoir-..f K|
1

Sec 1 L [hoam U1 il [E6 e B Y

· Démarche

Créer le document Word.

Ajouter le texte et les signets (Insertion/Signet).

[image: image7.png]Signet

om du signet.

prenom

Trerpars @ Nom (" postion

™ Signets masqués

aputer | supprimer | [Atteindre

Annuer

Codez le PHP avec la gestion des BookMarks.

· Script

<?php

header("Content-Type: text/html; charset=UTF-8");

echo "<title>ole_word_signets.php</title>";

$chemin = realpath('.');

$chemin = ereg_replace("[\]","/", $chemin);

$liPosPremierSlash = strpos($chemin, "/");

$chemin = substr($chemin, $liPosPremierSlash);

try

{

// --- Crée une instance d'un nouveau composant COM (Word)

$word = new COM("word.application") or die("Impossible de démarrer Word !");

$modele = "$chemin/php_modele_signets.doc";

$word->Documents->Open($modele);

// --- BookMarks

$signetPrenom = $word->ActiveDocument->Bookmarks("prenom"); // Renvoie un signet

$prenom = $signetPrenom->Range; // Renvoie la cellule du signet

$prenom->Text = "Jules"; // Renvoie le texte du signet

$word->ActiveDocument->Bookmarks("nom")->Range->Text = "Durand";

// --- Sauvegarde

$nouveauFichier = "$chemin/jules_durand.doc";

$word->Documents[1]->SaveAs($nouveauFichier);

}

catch(Exception $e)

{

echo $e->getMessage();

}

$word->Quit();

unset($word);

echo "
Allez chercher le fichier là où il est ... (dans le dossier par défaut de Word si rien n'est spécifié)";

?>

1.3.5 Impression

· Objectif

Imprimer un document Word.

· Script

<?php

header("Content-Type: text/html; charset=UTF-8");

echo "<title>ole_word_imp.php</title>";

try

{

// --- Crée une instance d'un nouveau composant COM (Word)

$word = new COM("word.application") or die("Impossible de démarrer Word !");

$word->visible = true;

$chemin = "http://localhost/cours_2/doc_1.doc";

$doc = $word->Documents->Open($chemin);

//$doc->printPreview();

$doc->printout();

}

catch(Exception $e)

{

echo $e->getMessage();

}

$word->Quit();

unset($word);

?>
1.3.6 Fusion de documents - Mailing

· Objectif

Effectuer un mailng Word à partir de données SQL.
· Démarche

Deux solutions :

· La fusion des précédentes (Modèle et signets et printout) dans une boucle sur le curseur.

· Utiliser la fonction publipostage de Word en ayant au préalable recréé le fichier de données avec les données de la base de données.

· Script

1.3.7 Word et PDF

1.3.7.1 Alla mano

<?php

// --- word2Pdf.php

$appWord = new COM("word.application") or die("Word introuvable!");

$document = $appWord->Documents->Open("http://localhost/php/ole/produitForPdf.doc");

// --- Chemin de la bibliothèque

require_once("fpdf/fpdf.php");

// --- Instancie un objet fpdf

$pdf = new FPDF();

// --- Ajoute une page

$pdf->AddPage();

// --- Définit la police (Famille, style, taille) OBLIGATOIRE

$pdf->SetFont('Arial','',10);

// --- Bouclage sur tous les mots du document

// --- Un mot, au sens de MS-Word, est un mot, un RC, un _, un - ...

for($i=1; $i<=$document->words->count(); $i++)

{

// --- Extraction d'un mot

$mot = $document->words($i);

// --- Si RC ...

if($mot == "\r") $pdf->ln();

else $pdf->Write(10, $mot);

}

$appWord->Quit();

unset($document);

unset($appWord);

// --- Affiche dans le navigateur via le plugin

$pdf->Output();

?>
1.3.7.2 Via OO

Convertit un document MS-Word (.doc) en un PDF.

Script disponible à l'adresse suivante :

http://www.wynia.org/wordpress/word-to-pdf-converter-in-php-word2pdf/
Solution open et très rapide

Version francisée :

<?php

// --- Fixe le délai d'expiration d'un script, en secondes. Si cette limite est atteinte, le script s'interrompt, et renvoie une erreur fatale. La valeur par défaut est 30 secondes ou, si c'est le cas, la valeur de la directive max_execution_time définie dans le php.ini.

// --- 0 = infini

set_time_limit(0);

// --------------------------------

function affectationProprieteValeur($asNomPropriete, $abValeur, $oSmo)

// --------------------------------

{

$oPropriete = $oSmo->Bridge_GetStruct("com.sun.star.beans.PropertyValue");

$oPropriete->Name = $asNomPropriete;

$oPropriete->Value = $abValeur;

return $oPropriete;

}

// --------------------------------

function word2pdf($urlDoc, $urlPdf)

// --------------------------------

{

// --- Instanciation du service manager OpenOffice.org

$smo = new COM("com.sun.star.ServiceManager") or die ("OpenOffice doit être installé sur le serveur.\n");

// --- Chargement du desktop de OO

$oDesktop = $smo->createInstance("com.sun.star.frame.Desktop");

// --- Affectation des arguments pour OO invisible

$args = array(affectationProprieteValeur("Hidden", true, $smo));

// --- Chargement du .doc

$oWriterDoc = $oDesktop->loadComponentFromURL($urlDoc, "_blank", 0, $args);

// --- Affectation des arguments pour le PDF

$argsExport = array(affectationProprieteValeur("FilterName","writer_pdf_Export", $smo));

// --- Ecriture sur disque le PDF

$oWriterDoc->storeToURL($urlPdf, $argsExport);

$oWriterDoc->close(true);

}

// --- Paramétrage de départ : chemins, fichiers ...

$lsDirIn = "C:/xampp/htdocs/php/ole/";

$lsFichierDocIn = "php_reseaux.doc";

$lsCheminIn = "file:///$lsDirIn$lsFichierDocIn";

$lsDirOut = "C:/___pascal/";

$lsFichierPdfOut = "php_reseaux.pdf";

$lsCheminOut = "file:///$lsDirOut$lsFichierPdfOut";

// --- Appel de la fonction perso

word2pdf($lsCheminIn, $lsCheminOut);

// --- FIN

echo "C'est fini";

?>
· Exercice

Exporter un ou plusieurs .doc vers des PDF.

[image: image8.png]1) betpfocalhost phpfcef

€ C A & nijoc B B

Fichiers Word & exporter en PDF
css doc

htrml doc
methodologieDeProduction. doc.
modele_1.doc

modele_produit doc

· Corrigé

<?php

// --- word2PdfExo.php

header("Content-Type: text/html; charset=UTF-8");

// --------------------------------

function affectationProprieteValeur($asNomPropriete, $abValeur, $oSmo)

// --------------------------------

{

$oPropriete = $oSmo->Bridge_GetStruct("com.sun.star.beans.PropertyValue");

$oPropriete->Name = $asNomPropriete;

$oPropriete->Value = $abValeur;

return $oPropriete;

}

// --------------------------------

function word2pdf($urlDoc, $urlPdf)

// --------------------------------

{

// --- Instanciation du service manager OpenOffice.org

$smo = new COM("com.sun.star.ServiceManager") or die ("OpenOffice doit être installé sur le serveur.\n");

// --- Chargement du desktop de OO

$oDesktop = $smo->createInstance("com.sun.star.frame.Desktop");

// --- Affectation des arguments pour OO invisible

$args = array(affectationProprieteValeur("Hidden", true, $smo));

// --- Chargement du .doc

$oWriterDoc = $oDesktop->loadComponentFromURL($urlDoc, "_blank", 0, $args);

// --- Affectation des arguments pour le PDF

$argsExport = array(affectationProprieteValeur("FilterName","writer_pdf_Export", $smo));

// --- Ecriture sur disque le PDF

$oWriterDoc->storeToURL($urlPdf, $argsExport);

$oWriterDoc->close(true);

}

// --- Temps infini pour créer le ou les PDF

set_time_limit(0);

// --- Paramétrage de départ : chemins

$lsDirIn = "C:/xampp/htdocs/php/ole/";

$lsDirOut = "C:/___pascal/les_pdf/";

$lsMessage = "";

// --- Si l'internaute a validé ...

if(isSet($_GET["cb_valider"]))

{

$liChoix = $_GET["rb_choix"];

// --- UN

if($liChoix == 1)

{

// --- Si un nom de fichier a été sélectionné

if(isSet($_GET["lb_fichiers"]))

{

// --- Composition des chemins complets

$lsFichierDocIn = $_GET["lb_fichiers"];

$lsCheminIn = "file:///$lsDirIn$lsFichierDocIn";

$lsFichierPdfOut = substr($lsFichierDocIn, 0, - 4) . ".pdf";

$lsCheminOut = "file:///$lsDirOut$lsFichierPdfOut";

// --- Appel de la fonction de transformation

word2pdf($lsCheminIn, $lsCheminOut);

$lsMessage = "Export fini";

}

// --- Si aucun nom de fichier n'a été sélectionné

else $lsMessage = "Vous devez sélectionner un fichier!!!";

}

// --- TOUS

if($liChoix == 2)

{

$loDossier = opendir($lsDirIn);

while($lsFichier = readdir($loDossier))

{

if(substr($lsFichier, -4) == ".doc")

{

// --- Composition des chemins complets

$lsCheminIn = "file:///$lsDirIn$lsFichier";

$lsFichierPdfOut = substr($lsFichierDocIn, 0, - 4) . ".pdf";

$lsCheminOut = "file:///$lsDirOut$lsFichierPdfOut";

// --- Appel de la fonction de transformation

word2pdf($lsCheminIn, $lsCheminOut);

}

}

closedir($loDossier);

$lsMessage = "Exports finis";

}

}

?>

<form action="" method="get">

<label>Fichiers Word à exporter en PDF</label>

<select name="lb_fichiers" size="5">

<?php

// --- Remplissage de la liste avec les noms des .doc

$loDossier = opendir($lsDirIn);

while($lsFichier = readdir($loDossier))

{

// --- Test de l'extension

if(substr($lsFichier, -4) == ".doc")

{

echo "<option value='$lsFichier'>$lsFichier</option>";

}

}

closedir($loDossier);
?>

</select>

<p>

 <fieldset>

 <legend>Choix</legend>

 <input type="radio" name="rb_choix" value="1" checked="checked" />

 <label>Un</label>

 <input type="radio" name="rb_choix" value="2" />

 <label>Tous</label>

 </fieldset>

</p>

<input type="submit" value="Valider" name="cb_valider" />

</form>

<label><?php echo $lsMessage; ?></label>

1.4 Quelques références annexes

Une classe de templates de fusions (tinyButStrong).

http://www.tinybutstrong.com
Une autre pour OO et Word 2007 (tinyDoc)
http://tinydoc.unesolution.fr/download

© Pascal Buguet
Imprimé le 5 mai 2010
Page 12

_1298625978.bin

